Peer and Leadership Effects in Academic and Athletic Performance May 2, 2007 Scott E. Carrell* Dartmouth College Robert N. Gilchrist* Adams State College Richard L. Fullerton* USAF Academy James E. West* USAF Academy Abstract: Many previous peer effects in higher education studies have assumed that peer groups form at the roommate, dorm floor, or dorm-level. Random assignment of students into squadrons at the US Air Force Academy allows us to identify the peer group with which students spend a majority of their time interacting. Using the squadron as the peer group, we find peer effects of much larger magnitude than those found in the previous literature. In separate estimations, we find for freshman students, a 100-point increase in the peer group average SAT verbal score increases individual GPA by 0.45 grade points and a 1-point increase in peer group GPA increases individual GPA by 0.65 grade points. Our results demonstrate the critical importance of properly identifying the relevant peer group when estimating peer effects. As evidence of this, we find that geographic proximity of students in dorm halls alone, as in Foster (forthcoming), does not generate measurable peer effects. We also find smaller peer effects at the roommate level, which virtually disappear once we control for the squadron-level peer effects. Our models correct for the endogeneity of individual and peer outcomes and rule out "common shocks" as the mechanism driving the peer effects. The views expressed in this article are those of the authors and do not necessarily reflect the official policy or position of the United States Air Force, Department of Defense, or the U.S. Government. JEL Classifications: Z13 Key Words: Peer Effects * Carrell: Department of Economics, Dartmouth College, 301 Rockefeller Hall, Hanover, NH, 03755 (e-mail: scott.carrell@dartmouth.edu); Fullerton and West: Department of Economics and Geography, USAF Academy, 2354 Fairchild Hall, USAFA, CO 80840 (e-mail: richard.fullerton@usafa.af.mil & jim.west@usafa.af.mil); Gilchrist: Department of Chemistry, Computer Science, and Mathematics, Adams State College, 208 Edgemont Blvd. Alamosa, CO 81102. Special thanks goes to USAFA personnel: Col William Carpenter, Rolland Stoneman, Kathleen O'Donnell, Jau Tsau, and Kate Carson for their assistance in obtaining the data and background information required for this project. Thanks also go to Doug Staiger, Bruce Sacerdote, Andrew Samwick, Pascaline Dupas, Josh Angrist, Caroline Hoxby, Larry Katz, Omari Swinton, Changhui Kang, and all other participants at the NBER Summer Institute, Western Economic Association Annual Meetings, and Dartmouth College seminar for their helpful comments and suggestions. | Report Docum | entation Page | Form Approved
OMB No. 0704-0188 | |--|---|--| | Public reporting burden for the collection of information is estimated maintaining the data needed, and completing and reviewing the collection including suggestions for reducing this burden, to Washington Header VA 22202-4302. Respondents should be aware that notwithstanding does not display a currently valid OMB control number. | ction of information. Send comments regarding this burden estiruarters Services, Directorate for Information Operations and Re | nate or any other aspect of this collection of information, ports, 1215 Jefferson Davis Highway, Suite 1204, Arlington | | 1. REPORT DATE 02 MAY 2007 | 2. REPORT TYPE | 3. DATES COVERED 00-00-2007 to 00-00-2007 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Peer and Leadership Effects in Acade | mic and Athletic Performance | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND A Dartmouth College,Department of Ec Hall,Hanover,NH,03755 | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) | AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribute | tion unlimited | | | 13. SUPPLEMENTARY NOTES | | | | Many previous peer effects in higher or roommate, dorm floor, or dorm-level. Academy allows us to identify the peer interacting. Using the squadron as the those found in the previous literature, increase in the peer group average SA 1-point increase in peer group GPA in demonstrate the critical importance of effects. As evidence of this, we find the (forthcoming), does not generate mean roommate level, which virtually disapt correct for the endogeneity of individual mechanism driving the peer effects. | Random assignment of students in a group with which students spend a peer group, we find peer effects of a In separate estimations, we find for the verbal score increases individual GPA by 0.65 gr f properly identifying the relevant at geographic proximity of students surable peer effects. We also find stage once we control for the squad | ato squadrons at the US Air Force a majority of their time f much larger magnitude than or freshman students, a 100-point l GPA by 0.45 grade points and a ade points. Our results peer group when estimating peer in dorm halls alone, as in Foster maller peer effects at the ron-level peer effects. Our models | | 15. SUBJECT TERMS | | | c. THIS PAGE unclassified 16. SECURITY CLASSIFICATION OF: b. ABSTRACT unclassified a. REPORT unclassified 17. LIMITATION OF ABSTRACT Same as Report (SAR) 18. NUMBER OF PAGES 42 19a. NAME OF RESPONSIBLE PERSON #### I. Introduction Justification for education policy decisions such as integration, busing, school choice, ability grouping, and affirmative action in admissions are predicated upon the assumption of large positive peer effects in educational outcomes. To date, the most convincing studies, in which students have been randomly assigned to roommates or classrooms have typically found only very small, positive, and nonlinear peer effects (see Sacerdote, 2001; Zimmerman, 2003; Hoxby & Weingarth, 2006; and Stinebrickner & Stinebrickner, 2006). In two recent studies, Foster (forthcoming) and Lyle (forthcoming) find little evidence of peer effects in academic performance at the University of Maryland and U.S. Military Academy respectively. Both draw into question the very existence of peer effects in higher education academic achievement. These studies have typically assumed peer group formation at the roommate, dorm floor, or dorm level.¹ But evidence suggests that college students quickly establish networks of friends and study partners that extend beyond the roommate, dorm floor, or dorm level (Stinebrickner & Stinebrickner, 2006). To the extent this is true, works in the previous literature have likely underestimated the total magnitude of peer effects, as the influence of peers who reside outside these more narrowly measured groups would be omitted. Previous works estimating peer effects in higher education typically report estimates from reduced form models in which own academic performance is a function of exogenous characteristics of peers (Sacerdote, 2001; Zimmerman, 2004; Kremer & Levy, 2003; Foster, forthcoming; Lyle, forthcoming; Stinebrickner & Stinebrickner, 2006). Reduced form estimates are useful in testing for the presence of peer effects, whether those effects be via the preexisting ¹ The one notable exception is Lyle (forthcoming) who estimates peer effects at the U.S. Military Academy (USMA). However, as we discuss later in the text, the USMA sorts individuals into peer groups based on pre-treatment characteristics, which results in a potentially large negative selection bias in his estimates. ability or attributes of peers, as Manski (1993) calls exogenous peer effects, or via the simultaneous performance of peers, as Manski (1993) calls endogenous peer effects. However, unless reduced form coefficients are decomposed into properly identified structural parameters, it is not possible to discern between exogenous and endogenous peer effects. Lyle (forthcoming) notes that contemporaneous models of peer effects, which regress individual performance on the performance of peers using ordinary least squares, are subject to large positive biases in the presence of common shocks to the group. The statistical properties of our data set enable us to identify with much greater precision the known peer group and correct for common shocks. Conditional on a few demographic characteristics², students at the United States Air Force Academy (USAFA) are randomly assigned to one of 36 squadrons. The students of a squadron live in adjacent dorm rooms, dine together, compete in intramural sports together and perform military training together. As a result, the squadron to which an
individual student belongs, made up of roughly 120 students (freshmen to seniors), comprise the peer group in which a student spends a vast majority of his/her time. As students have no ability to influence the squadron into which they are placed, self-selection is not present. In addition, the USAFA collects copious amounts of demographic data and high school performance data on all students during their admission process. This data enables us to identify structural equations and estimate contemporaneous peer effects using 2 stage least squares (2SLS). Since 2SLS purges endogenous explanatory variables of any endogeneity, our results are robust with respect to common shocks to the group (Lyle, forthcoming). _ ² Females, minorities, athletes, and students who attended a military preparatory school are randomly sorted into squadrons first, to ensure diversity across squadrons Using the squadron as the peer group, we find peer effects of much larger magnitude than those found in the previous literature. For freshman students, our models estimate that a 1-point increase in peer grade point average (GPA) increases individual GPA by 0.65 grade points on a scale of 0.0 to 4.0. Additionally, we find evidence of positive leadership effects from the upperclassmen "supervisors" within the squadron. A 1-point increase in the junior class GPA within a squadron increases individual freshman GPA by 0.23 grade points. Both the peer and leadership effects from the freshman year continue into the sophomore year after reassignment to a new squadron, providing evidence of persistence in the effects. We also find similar results in athletic performance. In contrast, we find only moderate evidence of peer influence at the roommate level, as previously found by Sacerdote (2001) and Zimmerman (2003). Furthermore, the roommate peer effects disappear when the broader squadron level peer performance is included as an explanatory variable. We view this result as empirical evidence of the importance of properly identifying the relevant peer group when estimating peer influence. The remainder of the paper proceeds as follows. Section II reviews the challenges in measuring peer effects and describes the evaluation strategy used in this paper. Section III describes the squadron system at the USAFA. Section IV presents the data and its relevance for the measurement of peer effects. Section V presents the reduced form results. Section VI presents the 2SLS results and discusses robustness. Section VII concludes. # **II. Measuring Peer Effects** Manski (1993) distinguishes three types of peer influence: 1) endogenous effects, 2) exogenous effects, and 3) correlated effects. Endogenous effects occur when individual behavior varies with the behavior of the group. Exogenous or contextual effects occur when individual behavior varies with the pre-treatment group characteristics. Finally, correlated effects are those driven by common treatments. For example, in college academic achievement measured by a GPA, the endogenous effects are those that vary with the average GPA performance of the peer group. Exogenous effects are those that vary with the socio-economic status or the high school performance of the peer group. Correlated effects are those that are driven by common shocks, such as teachers or dorm room quality. Measuring the importance of each of these effects is difficult for two main reasons. First, it is difficult to separate out the individual and group influence on one another (Vidgor & Nechyba, 2004). This problem is often referred to as the endogeneity problem (Moffitt, 2001; Sacerdote, 2001) or the reflection problem (Manski, 1993). The second issue in measuring peer influence occurs because individuals tend to self-select into peer groups. In the presence of self-selection, it is difficult to distinguish the peer effects from the selection effects (Sacerdote, 2001). The endogeneity problem is typically handled by finding suitable instruments for peer behavior that are exogenous with respect to the stochastic error component of the dependent variable. A more recent strategy in the education peer effects literature has used previous peer achievement as an instrument for current achievement (Betts & Zau, 2004; Burke & Sass, 2004; Hanushek, et al., 2003; Vidgor & Nechyba, 2004). The selection problem has been handled in two main ways. A first strategy (widely used in the primary education peer effects literature) is to exploit the variation across classrooms or cohorts within a school (see Hoxby & Weingarth, 2006; Vidgor & Nechyba, 2004; Betts & Zau, 2004; Burke & Sass, 2004; Hanushek, et al., 2003). This has typically been accomplished using large administrative panel data sets while employing a series of fixed effects models. The second strategy, used by a growing literature measuring peer effects in higher education, is to exploit situations where individuals are randomly assigned to peer groups (Boozer & Cacciola, 2001; Foster, forthcoming; Sacerdote, 2001; Zimmerman, 2003; Lyle, forthcoming). In this paper, we use the random assignment of USAFA students to squadrons as the main source of identification of peer effects. Our analysis provides several new insights compared to the previous literature. First, the randomization process at the USAFA allows us to measure peer effects at multiple peer group levels: roommate pairs, classmates within the same squadron, and upper classmen within the squadron. Second, our vast amount of exogenous pre-treatment data allows us to correct for endogeneity. Third, reassignment to new squadron peer groups in the sophomore year allows us to test for the persistence in the peer effects over time. Finally, we measure peer effects in both academic and athletic outcomes. We estimate peer effects using two separate approaches; reduced form equations, and two-stage least squares. In the first approach, we regress individual outcomes on pre-treatment variables to avoid simultaneous equation bias or the reflection problem. We use a variety of own, roommate, peer (other freshmen in squadron), and upperclassmen pre-treatment variables. Freshman GPA is presumed to be exogenous with respect to such variables as SAT scores (both math and verbal), academic composite (to include high school GPA, class rank, quality of school, size of school), fitness scores, and leadership composite scores required for entry to USAFA. Our specification uses the linear-in-means model common to the peer effects literature. While we recognize the potential policy limitations of linear-in-means models (Hoxby & Weingarth, 2006; Weinberg, 2005), we use it to identify the average peer effect across our entire population. In our second set of specifications, we identify the endogenous peer effect by specifying the freshman GPA as a function of roommate, peer (other freshmen), freshman GPA of current upperclassmen, and own pre-treatment variables. We estimate these equations using two-stage least squares (2SLS) as in Foster (forthcoming) and Hoxby & Weingarth (2006) with all roommate, squadron level peer, and upper class average pre-treatment and demographic characteristics as first stage regressors. This methodology allows us to use all the pre-treatment characteristics of the group to identify how individual performance varies with the average performance of the peer group corrected for the effects of common shocks to the group. In general, we find strong, robust peer effects of much larger magnitude than those found in previous studies. We credit this to randomized peer group formation, the copious amounts of data that USAFA keeps on all students, and the nature of the squadron structure, which allows us to cleanly identify the group of possible peers for freshman students. # III. The Air Force Academy Squadron and Rank Structure: A Natural Experiment The Air Force Academy is a fully accredited undergraduate institution of higher education with an approximate enrollment of 4,200 students. There are 32 majors offered including the humanities, social sciences, basic sciences, and engineering. The average SAT for the 2005 entering class was 1309 with an average high school GPA of 3.60 (Princeton Review, 2006). Applicants are selected for admission on the basis of academic, athletic, and leadership potential. In addition, applicants must receive a nomination from a legal nominating authority including Members of Congress, the Vice President, or President of the United States, and other related sources. All students attending the Air Force Academy receive 100% scholarship to cover their tuition, room, and board. Additionally, each student receives a monthly stipend of \$845 to cover books, uniforms, computer, and other living expenses. All students are required to graduate within four years³ and serve a five-year commitment as a commissioned officer in the United States Air Force following graduation. Students are grouped in 36 squadrons, each comprised of approximately 120 students. Students of a squadron live in adjacent dorm rooms, dine together, compete in intramural sports together and perform military training together. Members of each squadron perform various leadership roles within the squadron based on their relative seniority (freshman, sophomore, junior, or senior class).⁴ For their first 7 months in the academy (from September through the end of March), freshman students are not allowed to enter the premises of another squadron. Hence, interaction with students from other squadrons is extremely limited for the freshman.⁵ At the start of the sophomore year, each student is reassigned to a new squadron and remains in that squadron for the remaining three years. This practice originated in response to the 1965 USAFA cheating scandal as an attempt to break up peer groups.⁶ Overall, significant amounts of social, academic, athletic, and leadership interactions take place early and often within each squadron. This forms a solid
foundation to measure the "total peer effect" (Sacerdote, 2001) or total social influence for each individual. In theory, any _ ³Special exceptions are given for religious missions, medical "set-backs", and other instances beyond the control of the individual. ⁴ Upperclassmen within the squadron act as the military training instructors, called cadre, during "basic cadet training" and serve in various leadership roles throughout the academic year. The seniors are the "leaders." Their primary role is to "develop" the juniors, "shape" the sophomores, and "inspire" the freshmen. The juniors are the "workers" within the squadron. Their primary role is to "develop" the sophomores and "train" the freshmen. In practice, the juniors supervise the freshmen within the squadron. The sophomores are the "role models" within the squadron and act as mentors and "coach" the freshmen. Finally, the freshmen are the "followers" and "learn and live loyalty" and "lead by example" (ODS, 2004). ⁵ Students are intermixed during academic classes and can meet with students from other squadrons at the library, gym, church, and what would be considered the student union. Additionally, freshman students who are on intercollegiate athletic teams or participate in club sports are intermixed with students from other squadrons during practice times and on team trips. ⁶ See Malmstrom (2006) for further details. member of the squadron could potentially help a freshman student with his/her coursework. As freshman students are junior, probationary members of a squadron, we would expect the primary peer group of freshman students to be that of other freshman students within the same squadron. However it is plausible that more senior members of a squadron could provide academic assistance as well as being mentors and leaders to the freshmen. Measuring peer effects among USAFA students is made easy by the way the Academy splits students between squadrons. Upon admission, conditional on a few demographic characteristics, freshman students are randomly assigned to a squadron, and randomly assigned to a roommate within their squadron. This structure creates a natural experiment for estimating peer influence. The overwhelming majority of entering students do not know anybody currently enrolled at USAFA. Sibling students are deliberately separated. The appointment process, by which each member of the U.S. Congress and Senate nominate candidates from their congressional district or state, insures geographic diversity. As freshman roommate and squadron assignments are accomplished without *any* input from freshman students, self-selection into squadrons is not a concern. In attempting to develop an ability to work with peers of all abilities and backgrounds, USAFA does not ask any questions of incoming students as to their likes, dislikes, or roommate preferences. One might argue that the effect the institution is trying to achieve in bypassing student preferences (and, fortunately for us, self-selection bias) is a behavioral model similar to the Rainbow model outlined in Hoxby & Weingarth (2006) where students benefit from interacting with all types of peers. Students are re-assigned to a new squadron at the start of their sophomore year and remain in that squadron for the next three years. This feature of the USAFA system enables us to test for the persistence of freshman peer effects on sophomore performance. It must be noted, however, that at the onset of their sophomore year, students with a 3.5 or greater cumulative freshman GPA (approximately 16 percent of all students) or a cumulative freshman military performance average (MPA) of 3.15 or greater (approximately 17 percent of all students) are randomly assigned to a sophomore squadron first. This mechanism ensures a relatively even spread of the top performers across all 36 squadrons.⁷ To correct for this sorting mechanism, we employ control variables similar to Sacerdote (2001), Zimmerman (2003), and Lyle (forthcoming).⁸ #### IV. Data ## The Dataset Data on students' pre-Academy characteristics and on their performance while at the Academy were provided by USAFA Institutional Research and Assessment and de-identified by the USAFA Institutional Review Board. A complete list of summary statistics is provided in Table 1.9 Our dataset includes all students in the graduating classes of 2000 through 2007. Eighteen percent of the sample is female, 5-percent is black, 6-percent is Hispanic and 5-percent is Asian. Twenty-seven percent are recruited athletes and 2-percent attended a military preparatory school. Seven-percent of students at USAFA have a parent who graduated from a service academy and 17-percent have a parent who served in the military. ⁷ The mechanism of spreading high ability members across squadrons in the sophomore year has the effect of reducing the variance in ability across squadrons. ⁸ A full discussion of our data and potential selection bias is conducted in the data section of the study. ⁹ As fully discussed in the next section, due to concerns with potential non-random placement of students into squadrons prior to the class of 2005, the summary statistics provided only include the graduating classes of 2005-2007. Pre-Academy (pre-treatment) data includes whether students were recruited as athletes, whether they attended a military preparatory school, and measures of their academic, athletic and leadership aptitude. Pre-treatment academic aptitude is measured through *SAT verbal* and *SAT math* scores and an *academic composite* computed by the USAFA admissions office, which is a weighted average of an individual's high school GPA, class rank, and the quality of the high school attended. The sample mean SAT math, SAT verbal, and academic composite are 665, 643, and 1282 with respective standard deviations of 64, 67, and 212. The measure of pre-treatment athletic aptitude consists of a score on a fitness test (*fitness score*), required by all applicants prior to entrance. The sample mean fitness score is 460 with a standard deviation of 97. The measure of pre-treatment leadership aptitude is a *leadership composite* computed by the USAFA admissions office, which is a weighted average of high school and community activities (e.g., student council offices, Eagle Scout, captain of sports team, etc.). The sample mean leadership composite is 1,724 with a standard deviation of 183. Our outcome performance data contains each individual's freshman and sophomore academic and athletic performance as measured by a grade point average (GPA) and a physical education average (PEA).¹¹ Both the GPA and PEA are computed on a zero to 4.0 scale. The GPA comprises traditional academic coursework, while the PEA consists of scores on a physical fitness test (pull-ups, long jump, sit-ups, push-ups, and a 600-yard run), time on an aerobic fitness test (1.5 mile run), and grades in physical education courses. ¹⁰ The fitness score measures timed scores in pull-ups, sit-ups, push-ups and a 600-yard shuttle run, in addition to a standing long jump and a basketball throw. ¹¹ Students also earn a military performance average (MPA); however, we do not use this measure because military performance is primarily determined within the squadron through peer and leadership evaluations (i.e., room inspections, squadron scores in marching, etc.). GPA is a consistent measure of academic performance across all students in our sample, since students at USAFA spend their entire freshman year taking required core courses and do not select their own coursework. The USAFA Registrar generates the fall semester academic schedules for the freshmen without any input from the affected students (the one exception is the choice of the foreign language requirement). Students have no ability to choose their professors. Core courses are taught in small sections of 20-25 students, with students from all squadrons mixed across classrooms. Faculty teaching the same course use an identical syllabus and give the same exams during a common testing period. This institutional characteristic assures there is no self-selection of students into courses or towards certain professors. # Are Squadron and Freshman Roommate Assignment Truly Random? We obtained the algorithm that placed students into squadrons for the classes of 2005 through 2007 from the USAFA Admissions Office. The algorithm prevents siblings as well as students within the same graduating class or with the same last name from being placed in the same squadron. Additionally, females, minorities, athletes, and students who attended a military preparatory school are randomly sorted into squadrons first, to ensure diversity across squadrons. The rest of the students, however, are then randomly assigned to a squadron. Of prime importance to our study is that students are indeed not placed into squadrons or with (freshman) roommates based on pre-treatment performance. For each graduating class, we test for randomness in the squadron and roommate assignments in Table 2, which shows how individual _ ¹² We have been unable to obtain the algorithm that placed students into squadrons prior to the class of 2005. However, we were informed that the algorithm was rewritten starting in 2000 when the admissions office migrated from a Unisys to an Oracle-based system. The timing of the migration from Unisys to Oracle is consistent with the observed changes in squadron selection bias between the classes of 2004 and 2005. Officials in the USAFA Admissions Office acknowledge the possibility of minor changes being implemented to the sorting algorithm when it was migrated from Unisys to Oracle, and that such changes could have been implemented without office memoranda documenting such a change. pre-treatment characteristics are correlated with roommate and squadron pre-treatment characteristics (academic composite, SAT math, SAT verbal, fitness score, and leadership composite). Freshman squadron placements
were unavailable for the graduating classes of 2000, 2001, and 2003; therefore, results for these classes only include sophomore squadron assignments. We were not able to find any official USAFA records for freshman roommate assignment; however, using a log of issuing and returning dorm room keys, we were able to successfully match approximately 2/3 of freshman students as roommates. We considered individuals as roommates if students were issued a key to the same room for a minimum of 2 overlapping months. The negative and highly significant coefficients on the freshman squadron peer academic and peer athletic composite variables for the classes of 2002 and 2004 indicates a negative selection effect on freshman squadron placements during these years (Table 2). These results suggest that USAFA personnel may have sorted students into squadrons based on pre-treatment characteristics during these years with the intention of balancing each squadron's overall academic and/or athletic ability. Sophomore squadron placements appear to have the same negative selection for the class of 2003 (Table 2). This negative selection, which reduces or eliminates exogenous variation in pre-treatment characteristics across groups, would lead to negatively biased peer effects estimates.¹³ There appears to be little evidence of squadron selection effects in the data for the classes of 2005 through 2007, with all but one selection coefficient statistically insignificant at the 0.05- - ¹³ Lyle (forthcoming, p.19) notes, "It is possible that the scrambling process reduces the variation in average pretreatment ability measures to the extent that no effect is identifiable." level (Table 2).¹⁴ At the roommate level, the one exception is a positive and significant coefficient on the roommate fitness score for the class of 2007, indicating a potential positive selection of roommates on athletic ability. However, this positive coefficient diminishes and is statistically insignificant when including a squadron fixed-effect, indicating that within squadrons, where roommates are assigned, there appears to be no positive selection. Based on these findings and the absence of specific information regarding the squadron assignment process prior to the class of 2005, we restrict our sample to the classes 2005 through 2007. By doing so, we ensure that there is adequate exogenous variation in the mean pretreatment characteristics across peer groups. #### V. Reduced Form Estimates ### Method We begin by analyzing the peer and leadership effects using the traditional reduced form linear-in-means model where we regress individual outcomes on roommate and peer pretreatment characteristics. Specifically, we estimate the following equation for academic performance: (1) $$GPA_{isc} = \phi_0 + \phi_1 X_{isc}^r + \phi_2 \frac{\sum_{k \neq i} X_{ksc}}{n_{sc} - 1} + \beta X_{isc} + \varepsilon_{isc}$$, - ¹⁴ At the 0.10-level, SAT math is positive and significant for the class of 2005 and negative and significant at the 0.10-level for the class of 2007. However, with 45 selection regressions and random sampling, one would expect at least 4 coefficients to be significant at the 0.10-level. Additionally, there is no evidence of selection bias on academic ability when performing these same regressions using the USAFA admission office's total academic composite, which combines SAT math, SAT verbal, high school GPA, class rank, and the quality of high school attended. where GPA_{isc} is the freshman fall semester GPA for individual i in squadron s, and graduating class c. X_{isc}^r are the pre-treatment characteristics of individual i's roommate¹⁵ and $\frac{\sum_{k\neq i} X_{ksc}}{n_{sc}-1}$ are the average pre-treatment characteristics of all other classmates in squadron s except individual i. X_{isc} is a vector of individual i's specific (pre-treatment) characteristics, including SAT math, SAT verbal, academic composite, fitness score, leadership composite, race/ethnicity, gender, recruited athlete, and whether they attended a military preparatory school. ε_{isc} is the error term. We include graduating class fixed effects to control for unobserved mean differences across years in GPA. Given the potential for error correlation across individuals within a given squadron and class, we correct all standard errors to reflect clustering at the squadron by class level. #### Reduced Form Results We estimate various specifications of equation (1) using ordinary least squares (OLS) for freshman academic performance, with results shown in Table 3.¹⁶ For Specification 1, we estimate the peer influence at the roommate level using the full array of roommate-level academic, athletic, and leadership pre-treatment measures.¹⁷ We find insignificant coefficients for the roommate SAT verbal, SAT math, academic composite and fitness score variables; however, the coefficient on the roommate leadership composite is positive and significant (0.013) at the 0.05-level. The effect is relatively small; the model predicts a one-standard deviation increase in the roommate leadership composite results in an increased freshman fall ¹⁵Average GPA is used for individual with two roommates. ¹⁶ SAT scores, academic composite, leadership composite and fitness scores have all been divided by 100 prior to estimating the regressions. ¹⁷ For student who only have a reported ACT score, we converted the ACT scores to SAT scores using conversions from the College Board (Dorans, 1999). semester GPA of 0.02 grade points. The F-statistic (1.53) for the five roommate variables is statistically insignificant, indicating that roommate pre-treatment characteristics alone do not provide statistically significant explanatory power. Own SAT verbal (0.059), SAT math (0.240), academic composite (0.109) and fitness score (0.045) are all positive and highly significant. The own leadership composite is positive and statistically insignificant. For Specification 2, we estimate the model using the average pre-treatment characteristics of individual *i*'s peers (other freshmen) in squadron *s*. Of the five peer variables estimated, two coefficients are statistically significant, peer SAT verbal (0.348) and peer fitness score (0.139). The F-statistic (2.32) on the five peer variables is significant at the 0.05-level providing evidence that this broader peer group plays a more important role than that of roommates. Compared to previous studies, the magnitude of peer SAT verbal is quite large, and similar to Zimmerman (2003), the reduced form academic peer effect appears to be driven through SAT verbal scores versus other academic pre-treatment measures. The model predicts a 1-standard deviation increase in the peer SAT verbal score results in an increased own GPA of 0.04 grade points. Next, we estimate Specification 3 using the average pre-treatment characteristics of the three upper classes in the squadron to measure the leadership effects from the upperclassmen within the squadron. Of the 15 upper class variables estimated, only the junior class leadership composite (0.059) is individually significant; however, all fifteen variables are jointly significant at the 0.05-level. This result implies that the characteristics of upperclassmen, as a whole, play an important role in freshman academic performance. In Specification 4 we estimate the model using all peer and upper class pre-treatment characteristics. The model shows that the peer pre-treatment characteristics are jointly significant at the 0.01-level and the upper class characteristics are jointly significant at the 0.05-level. Finally, in Specification 5 we estimate the model using pre-treatment characteristics of individual *i's* roommates, peers, and upperclassmen. In total, we estimate 25 different effects with 5 each for roommate(s), peers, sophomores, juniors, and seniors within the squadron. Overall, there are five positive and statistically significant coefficients: 1) roommate leadership composite (0.013), 2) peer SAT verbal (0.448), 3) peer fitness score (0.153), 4) sophomore class SAT verbal (0.284), and 5) junior class leadership composite (0.104). The positive results for the roommate leadership composite, peer SAT verbal, and peer fitness test variables provide evidence of positive peer influence and the positive results for the sophomore class SAT verbal and junior class leadership composite variables provide evidence of positive leadership effects within the squadron. All 25 roommate, peer, and upper class pre-treatment characteristics are jointly significant at the 0.01-level (F-statistic = 2.73), providing evidence that peers and leaders play a significant role in the academic performance of the freshman within the squadron The reduced form results provide strong evidence of positive social spillovers in academic performance.¹⁸ As in Zimmerman (2003) we find the peer effects are linked more closely with SAT verbal scores versus other academic pre-treatment measures. These results also show that other non-academic measures, such as the athletic and leadership measures, appear to be linked with positive peer influence; however, it is difficult to theoretically explain why each of these effects should be significant compared to those that are insignificant. Two possible explanations arise. First, the insignificant coefficients may be due to non-linearities in the effects across different types of individuals (i.e., ability, race, or gender). For example, Hoxby & Weingarth (2006) find strong evidence of non-linearities in peer influence across high versus low achieving ¹⁸ For brevity we do not show the reduced form estimates on athletic performance. In these specifications, we find only one positive and statistically significant effect (junior class leadership composite). However, the peer and upper class pre-treatment characteristics are jointly significant at the 0.05-level. students in elementary and middle school. Second, it could
be that the positive coefficients on the pre-treatment variables are estimating primarily an endogenous effect. Sacerdote (2001) supports this hypothesis in finding that peer effects at Dartmouth are primarily driven through roommate performance versus roommate background characteristics. To estimate own freshman academic performance as a direct function of peer academic performance, we use 2 stage least squares (2SLS) with the full set of roommate, peer, and upper class pre-treatment characteristics as exogenous instruments. This model assumes that peer background characteristics do not affect own freshman academic performance directly and work strictly through their effect on peer performance (Moffitt, 2001). # VI. 2SLS estimates of peer effects # **Method** For freshman students, we estimate the following model using two-stage least squares (2SLS) with the following explanatory variables: (2) $$GPA_{isc} = \alpha_0 + \alpha_1 GPA_{isc}^r + \alpha_2 \frac{\sum_{k \neq i} GPA_{ksc}}{n_{sc} - 1} + \alpha_3 \overline{FreshGPA_{sc-1}} + \alpha_4 \overline{FreshGPA_{sc-2}} + \alpha_5 \overline{FreshGPA_{sc-3}} + \beta X_{isc} + \varepsilon_{isc}$$ where GPA_{isc} is the freshman, fall semester, GPA for individual i in squadron s, and graduating class c. GPA_{isc}^r is the GPA of individual i's roommate¹⁹ and $\frac{\sum\limits_{k\neq i}GPA_{ksc}}{n_{sc}-1}$ is the average GPA of all other freshman peers in squadron s except individual i. As both roommate and squadron classmate GPA are endogenous to our dependent variable, we instrument for GPA_{isc}^r and 18 ¹⁹ Average GPA is used for individual with two roommates. $\frac{\sum_{k \neq i} GPA_{ksc}}{n_{sc} - 1}$ using all roommate and squadron level peer and upper class average pre-treatment and demographic characteristics.²⁰ $\overline{FreshGPA}_{sc-1}$, $\overline{FreshGPA}_{sc-2}$, and $\overline{FreshGPA}_{sc-3}$, are the average freshman cumulative GPA for the sophomores, juniors, and seniors in squadron s, respectively. Because these GPAs, high school performance data, and demographic characteristics were known historical data as of time period c, they are formally exogenous with respect to the dependent variable, GPA_{isc} . X_{isc} is the vector of individual specific (pre-treatment) characteristics for individual i and ε_{isc} is the error term. We include graduating class fixed effects to control for unobserved mean differences across years in GPA and we correct all standard errors to reflect clustering at the squadron by class level. When performing 2SLS estimation, the strength of first stage excluded instruments is of critical importance in obtaining consistent estimates (Staiger and Stock, 1997; Stock, Wright, and Yogo, 2002; Shea, 1997; Hahn and Hausman, 2003). If instruments are weak, 2SLS estimated coefficients are biased toward inconsistent OLS estimates. Following one definition of weak instruments provided by Stock, Wright, and Yogo (2002), instruments are considered weak if the bias of 2SLS estimates under weak instruments relative to the inconsistency of OLS estimates exceeds 10%. A null hypothesis of weak instruments can be rejected in favor of strong instruments if the F-statistic measuring joint explanatory power of exogenous instruments ²⁰ The complete set of instruments includes roommate and each class's average: academic composite, fitness score, leadership composite, SAT Verbal, SAT Math, black, Hispanic, Asian, female, attended a military preparatory school, and was a recruited athlete. Roommate demographic characteristics are entered as dummy variables and class demographic characteristics are in percentages. excluded from the final structural equation is sufficiently large, around 10.²¹ In the presence of multiple endogenous explanatory variables, individual F-statistics computed for each explanatory variable are insufficient to assess the strength of the instruments should the instruments be sufficiently collinear (Shea, 1997). For our specifications which contain multiple endogenous explanatory variables (roommate and squadron peer effects), we provide the Cragg-Donald weak identification statistic. The relevant critical value for the bias of 2SLS estimates to be 10% of the inconsistency of OLS estimates given our large number of instruments is 11.05.²² When using the full array of exogenous instruments available, our instruments are not weak, implying the bias of our 2SLS estimates is less than 10% of inconsistency of OLS estimates at a high degree of statistical significance. Table 4 presents results for freshman academic performance and Table 5 presents results for freshman athletic performance, where we estimate equation (2) replacing all grade point averages (GPAs) with physical education averages (PEAs).²³ # 2SLS Results for Freshman Academic Performance Table 4, Specifications 1 and 2 estimate the peer influence at the roommate level only. Specification 1 uses only roommate level excluded instruments, while Specification 2 includes the full array of roommate, peer, and upper class excluded instruments. In both specifications, the coefficient on roommate GPA is positive, but it is only statistically significant in Specification 2, when using the full set of instruments. This result provides evidence that the full set of peers in the squadron likely play a role. For Specification 2, the positive and significant ²¹ Critical values can be found in Stock, Wright, and Yogo (2002), Table 1. ²² Critical values can be found in Stock and Yogo (2002), Table 1. ²³ Empirical studies have shown Limited Information Maximum Likelihood (LIML) estimation to be more robust with respect to weak instruments than 2SLS (Staiger and Stock, 1997; Stock, Wright, and Yogo, 2002). For a robustness check, we also computed LIML estimates and found nearly identical results in all specifications. coefficient (0.119) on roommate GPA indicates that, on average, an individual's GPA increases 0.07 grade points with a 1-standard deviation (0.55) increase in roommate GPA. The magnitude of the coefficient is nearly identical to that found by Sacerdote (2001).²⁴ Results also show that own SAT math, SAT verbal, academic composite, and fitness score are positive and highly significant, while the own leadership composite is statistically insignificant. In Specification 3 we add to the model the average GPA of all other freshmen in squadron s, except individual i (Peer GPA). The estimated coefficient for the peer GPA variable (0.639) is large, positive, and highly significant, while the magnitude of the coefficient on roommate GPA (0.046) diminishes and is no longer statistically significant.²⁵ Compared to previous studies, the magnitude of the peer effect estimated is quite large.²⁶ The model estimates a 1-standard deviation increase in peer GPA (0.15) results in a 0.10 increase in own GPA. This result provides strong evidence that the broader peer group of all freshmen within the squadron play a more important role in academic performance than just that of roommates and shows the importance of properly identifying the relevant peer group when estimating peer influence. Hence, previous studies, which have assumed peer group formation at the roommate, dorm floor, or dorm level, have likely underestimated the total magnitude of the peer effects present.²⁷ _ ²⁴ Sacerdote (2001) found a 1-point increase in roommate GPA resulted in a 0.120 increase in own GPA. ²⁵ Because roommates are also included in the peer GPA variable, the coefficient on roommate GPA variable should be interpreted as a roommate's effect beyond their average effect in the peer GPA variable. peer GPA variable. ²⁶ Compared to the roommate effects estimated by Sacerdote (2001), the magnitude of the coefficient is roughly five times larger. In terms of a 1-standard deviation increase in peer GPA, the effect is roughly twice as large. ²⁷ In alternate specifications (not shown) we estimate the model without roommate characteristics to include those students in the squadron in which we were unable to match roommates. The result for the Peer GPA variable (0.6027) is large, positive, and highly significant. To estimate the leadership effects within the squadron, we add the average freshman cumulative GPA of the sophomore, junior and senior class within the squadron in Specification 4. Results for all three upperclassmen GPA variables are positive, but only the coefficient on the junior class GPA (0.228) is statistically significant. We estimate a 1-standard deviation increase in the junior class (freshman) GPA results in a 0.02 increase in own GPA. Results for the Peer GPA variable remain positive and highly significant. The model estimates that a 1-point increase in peer GPA increases individual GPA by 0.65 grade points.²⁸ The specifications contained in Table 4 make the restrictive assumption that all pretreatment peer characteristics affect own GPA through peer GPA. If one or more pre-treatment peer characteristics instead affected own GPA directly, then the estimated coefficient on the peer GPA variable would not be a consistent estimator of the endogenous peer effect due to misspecification/omitted variable bias. As an empirical test of whether some of our instruments should instead be included as exogenous explanatory variables, we use the Hanson-Sargon test of overidentifying restrictions. All specifications estimating the squadron-level peer effect fail to reject the Hanson-Sargon test at a 5% level of significance. To further test our instrument set, we add peer SAT verbal as an explanatory variable in Specification 5. We chose peer SAT verbal because it had the most explanatory power in the reduced form. This specification allows for the possibility that prior verbal abilities of peers directly affect individual GPA. Results for the peer GPA variable remain virtually unchanged (0.663) and the coefficient on peer SAT verbal is small, negative and statistically insignificant
(-0.022). Hence, we do not find evidence that some of our instruments would be more properly used as exogenous explanatory variables. ²⁸Appendix A also shows first stage results for both roommate and peer GPA and for Specification 4. We also tested (not shown) the sensitivity of the peer effect results to various other specifications and instrument sets. For example, the coefficient on the peer GPA variable is 0.606 when excluding roommate instruments, 0.515 when excluding upperclassmen instruments, 0.552 when using peer SAT verbal as the sole excluded instrument, and 0.733 when including a squadron fixed effect. The results in Table 4 provide strong evidence of positive peer influence in academic performance at the squadron by classmate level and positive leadership effects from the junior class within the squadron. The results are larger in magnitude than previous studies, which we attribute to proper identification of the relevant peer group in our estimations. Next, our unique data set allows us to test for the presence of peer effects across another dimension, athletic performance, as measured by scores on the physical fitness test, 1.5 mile run, and grades in physical education courses. ### 2SLS Results for Freshman Athletic Performance In Table 5, Specifications 1 and 2 we estimate the peer athletic influence at the roommate level only. Again, the roommate peer effect is statistically significant in Specification 2, when using the full array of roommate, peer, and upper class excluded instruments. For Specification 2, the positive and significant coefficient (0.102) on roommate PEA indicates that, on average, an individual's PEA increases 0.05 points with a 1-standard deviation increase in roommate PEA (0.55). The own academic composite, CFT score, and leadership composite are all positive and significant and SAT verbal is negative and significant in predicting athletic performance. For Specification 3, we add to the model the peer PEA variable. The estimated coefficient (0.418) is positive and highly significant while the magnitude of the coefficient on the roommate PEA (0.062) diminishes and is no longer statistically significant. A 1-standard deviation increase in peer PEA (0.11) results in a 0.05 increase in own PEA. Again, this result provides further evidence that the broader peer group plays a more important role in predicting performance and exemplifies the importance of properly identifying the relevant peer group when estimating peer effects. We add the average freshman cumulative PEA of the sophomore, junior, and senior classes within the squadron in Specification 4. The peer PEA variable remains positive and highly significant (0.430), with only small changes in the magnitude of the effect. The junior class has a positive leadership effect on freshman performance (0.143). A 1-standard deviation increase in the junior class PEA increases individual PEA by 0.02 grade points. Results in Tables 4 and 5 provide strong evidence of peer and leadership influences in both academic and athletic performance. Similar to previous studies, we find moderate evidence of peer influence at the roommate level. These roommate effects virtually disappear once we estimate the effects at the proper peer group (squadron) level. Our models estimate that a 1-point increase in peer GPA increases individual GPA by 0.65 grade points and a 1-point increase in the junior class GPA within a squadron increases individual GPA by 0.23 grade points. We also find similar results for athletic performance. We attribute these results to the proper identification of the relevant peer group when estimating peer effects. Unlike Foster (forthcoming), where peer group formations were assumed to form in dorm "hall-floor wings," the squadron structure at USAFA allows us to identify the *known* peer group in which students spend a majority of their time. To test this assertion, we next conduct falsification tests by computing artificial or false peer groups using students from different squadrons whose dorm rooms are geographically co-located. #### **Falsification Tests** The unique dorm structure at USAFA provides the opportunity to empirically test for false peer effects. All 4,200 students at USAFA live in one of only two dorm halls. Squadrons 1-21 reside in Vandenberg Hall and squadrons 22-36 reside in Sijan Hall. While all members of a respective squadron are geographically located in the same area of the dorm, squadrons located in the same dorm hall and floor are adjacent to one another with no visible partitions. Therefore, to test for the importance of proper identification of the relevant peer group, we are able to construct false peer groups of students whose dorm rooms are located in the same section of the dorm hall, but are not necessarily in the same squadron. We construct these groups using student dorm room assignments at the start of the fall semester. Each dorm room is identified by the hall (Vandenberg or Sijan), floor (2, 3, 5, and 6), section (A to G), and room number. In total, there are 39 identifiable dorm/floor/sections with which we construct false peer groups. groupings are analogous to hall-floor wings as defined by Foster (forthcoming). During the three years in our sample, 92.3% of the hall/floor/sections contain students from different squadrons and the average false peer group is made up of 66.6% of members from an individual's actual squadron. We construct and test for two separate false peer groups: 1) freshman students in the same hall/floor/section, and 2) all students within the same hall/floor/section. Table 6a presents results for this analysis for freshman student outcomes. Specifications 1 and 2 show results for academic outcomes and Specifications 3 and 4 show results for athletic outcomes. In all four specifications, the average performance (GPA or PEA) of the false peer group has no statistically significant effect on individual performance. Similar to results found by Foster (forthcoming), these results show that geographic proximity of individuals alone does not generate positive peer effects. To further test the importance of the squadron peer group structure, in Table 6b we sequentially restrict the sample to only include observations where the false peer group more closely approximates the actual (squadron) peer group.²⁹ For example, in Specification 2, we estimate the model using a sub-sample of data in which 60% or more of the false peer group are members of the actual peer group. Moving rightward across the columns of Table 6b, the peer effect grows in magnitude and statistical significance as the false peer group converges to the actual peer group. We note with interest that the peer effect is not statistically significant until the false peer group contains a minimum of 80% of the actual peer group (Specification 4). In Specification 6, when false peer groups contain at least 95% of the actual peer group, the coefficient (0.572) is roughly equal that estimated in Table 4 (although we recognize the sample size is relatively small). These results provide further empirical evidence of the importance of properly identifying the relevant peer group when estimating peer effects and indicate that measurement error in peer group composition likely bias downward estimated magnitudes of peer effects. # Estimation of Peer & Leadership Effects for Sophomore Students With evidence of positive peer and leadership effects in freshman academic and athletic performance, we look for persistence of freshman peer effects in sophomore performance. It is possible to statistically separate freshman peer effects from sophomore peer effects on sophomore performance because all students are (conditionally) randomly assigned to a new squadron at the beginning of their sophomore year. - ²⁹ Results are shown for False Peer 1 (other freshman) for academic performance. Results are generally consistent when using False Peer 2 (all students) for academic performance. However, results are statistically insignificant in all specifications when restricting the samples for athletic performance. For sophomore academic performance we again estimate a purely endogenous peer effect using 2SLS on the following model: (3) $$GPA_{isc} = \lambda_0 + \lambda_1 \frac{\sum_{k \neq i} GPA_{ksc}}{n_{sc} - 1} + \lambda_2 \frac{\sum_{k \neq i} GPA_{ks-1,c}}{n_{s-1c} - 1} + \lambda_3 \overline{FreshGPA}_{s-1,c-2} + \lambda_4 \overline{FreshGPA}_{sc-1} + \lambda_5 \overline{FreshGPA}_{sc-2} + \beta X_{isc} + v_{isc}$$ where, GPA_{isc} is the sophomore, fall semester, grade point average for individual i in squadron s, and graduating class c. As roommates are not randomly assigned for sophomore students, we are unable to estimate roommate level peer effects. $\frac{\displaystyle\sum_{k\neq i} GPA_{ksc}}{n_{sc}-1}$ is the average GPA of all other sophomores in squadron s except individual i and $\frac{\displaystyle\sum_{k\neq i} GPA_{ks-1,c}}{n_{s-1c}-1}$ is the average (freshman) GPA for all other classmates in individual i's freshman year squadron. As both $$\frac{\sum_{k \neq i} GPA_{ksc}}{n_{sc} - 1} \text{ and } \frac{\sum_{k \neq i} GPA_{ks-1,c}}{n_{s-1c} - 1} \text{ are endogenous with respect to the dependent variable, we instrument}$$ using all current and previous year squadron average pre-treatment and demographic characteristics. $\overline{FreshGPA}_{s-1,c-2}$ is the average cumulative GPA of the junior class in individual i's previous freshman squadron and $\overline{FreshGPA}_{sc-1}$ and $\overline{FreshGPA}_{sc-2}$ are the average freshman cumulative GPA of the junior and senior class in individual i's current squadron. Because these GPAs are all historical data relative to the dependant variable, they are by definition exogenous with respect to the dependent variable. X_{ic} is the vector of individual specific (pre-treatment) characteristics for individual i. We also include an indicator variable for whether
individual i had a 3.50 or higher GPA and another indicator for a 3.15 or higher MPA during their freshman year as we know the assignment algorithm seeks to spread students with high freshman year performance uniformly throughout all squadrons.³⁰ v_{isc} is the error term. Again, we include graduating class year fixed effects and correct all standard errors to reflect clustering at the squadron by class level. Estimates of equation (3) are found in Table 7. ### Results for Sophomore Performance Specifications 1 and 2 are estimates of academic performance and Specifications 3 and 4 are estimates of athletic performance. For Specification 1, the positive and statistically significant coefficients for both the previous peer GPA (0.332) and current peer GPA (0.503) indicate that both peer groups exhibit positive influence. The magnitude of the effect for the previous peer GPA is roughly one-half that found during the freshman year, indicating a persistent, but diminished effect. Next, to test for leadership effects, we add to the model in Specification 2 the junior class's freshman GPA from individual *i*'s freshman year squadron as well as the junior and senior class average (freshman) GPA from the current squadron.³¹ The positive and significant coefficient on the previous year's junior class freshman GPA (0.162) indicates persistence in the leadership effects from the previous year. The statistically insignificant coefficients for the current squadron junior and senior class indicate that the upperclassmen in the new squadron play a diminished role during the sophomore year. In Specifications 3 and 4, we estimate equation (3) for athletic performance by replacing all GPA measures with PEA. Similar to the academic results, we find positive effects for both the previous peer PEA (0.248) and current peer PEA (0.360). A 1-standard deviation in the previous peer PEA variable results in a 0.03 increase in own PEA and a 1-standard deviation increase in _ ³⁰ Our empirical estimates show that this selection mechanism reduced the variance in average Peer GPA across squadrons. Controlling for this observable selection mechanism should reduce the negative bias in the current peer group estimate. Estimates for previous year's peer group are unaffected by the sorting mechanism. ³¹ We instrument for the previous year peer GPA with the previous year squadron level pretreatment characteristics. current peer PEA results in a 0.04 increase in own PEA. Lastly, we add to the model the previous junior class PEA, current junior class PEA and current senior class PEA in Specification 4. Estimated coefficients for all three of these leadership variables are small, negative, and statistically insignificant. The results shown in Table 7 provide evidence that both the current and previous peer groups play an important role in both academic and athletic performance. The previous peer group's effect appears to diminish in size, but persists the following year after reassignment to a new squadron. Unfortunately, our data do not contain performance information beyond the sophomore year, so we are unable to estimate the persistence in the peer influence in later years. #### **VII. Conclusion** We examine a data set of students from the graduating classes of 2005 through 2007 at the United States Air Force Academy for evidence of peer and leadership effects in academic and athletic performance. The random assignment of freshmen to squadrons and roommates and the random reshuffle into new squadrons at the start of the sophomore year allows us to identify peer and leadership influences at three distinct peer-group levels: roommate pairs, squadron classmates, and squadron upperclassmen. Using the squadron as the peer group, we find peer effects of much larger magnitude than those found in the previous literature. We find that, for freshman students, a 100-point increase in the peer group average SAT verbal score increases individual GPA by 0.45 grade points and a 1-point increase in peer group GPA increases individual GPA by 0.65 grade points. We also find evidence of positive leadership effects from the upper class "supervisors" within the squadron. A 1-point increase in the junior class GPA within a squadron increases individual GPA by 0.23 grade points. Both the peer and leadership effects continue into the sophomore year after reassignment to a new squadron, providing evidence of persistence in the effects. In contrast, we find only moderate evidence of peer influence at the roommate level (as in Sacerdote (2001) and Zimmerman (2003)), and roommate peer effects virtually disappear when the broader squadron level peer performance is included as an explanatory variable. These results have two important implications. First, they demonstrate the importance of properly identifying the relevant peer group when estimating peer effects. Second, in contrast with previous findings, they suggest that large positive peer effects may exist in higher education outcomes. While the Air Force Academy classes include a disproportionate number of students whose parents were in the military themselves, the rest of the students are drawn from the same pool as other selective academic institutions throughout the United States. But the educational experience for students at the Air Force Academy is different than most traditional colleges and universities, and questions could be raised about whether our results can be generalized to the population of US college students. Because students at USAFA are taught to foster teamwork, our peer effects estimates could be larger than those expected at other institutions. However, institutional social constraints at USAFA (i.e., mandatory study periods, inability to attend fraternity parties, and big penalties for underage drinking) may result in smaller counterproductive peer influences. If true, properly measured peer groups in other institutional settings could exhibit larger peer effects that we find at USAFA. Further information regarding peer group formation at other institutions would be required to empirically test which effect dominates. # **Bibliography** - Becker, Gary S. and Kevin M. Murphy. (2000). Social Economics: Market Behavior in a Social Environment. Cambridge, MA: Harvard University Press. - Betts J.R. & Zau A. (2004). Peer Groups and Academic Achievement: Panel Evidence from Administrative Data. Unpublished Manuscript. - Boozer, M.A. & Cacciola, S.E. (2001). Inside the 'Black Box' of Project STAR: Estimation of Peer Effects Using Experimental Data. Unpublished manuscript. - Burke, M.A. & Sass, T.R. (2004). Classroom Peer Effects and Student Achievement. Presented at the American Economic Association Annual Meetings, Jan 2005. - Carrell, Scott E., Malmstrom, F.V., & West, J.E., (2005). Peer Effects in Academic Cheating. Presentation to NBER Higher Education Working Group. - Dorans, Neil J., (1999) Correspondences Between ACT and SAT I Scores. College Board Report No. 99-1, ETS RR No. 99-2. - Foster, Gigi, (2006). It's not your peers, and it's not your friends: some progress towards understanding educational peer effects. Forthcoming, Journal of Public Economics. - Glaeser, E.L., Sacerdote, B.L., and Scheinkman, J.A., (2003). The Social Multiplier. Journal of the European Economic Association, 1, 345 353 - Graham, Bryan S. (2004). Identifying Social Interactions through Excess Variance Contrasts. Working paper. - Hahn, J. & Hausman J.H. (2003). Weak Instruments: Diagnosis and Cures in Empirical Econometrics. Recent Advances in Econometric Methodology for Policy Analysis, 93, 2, 118-123. - Hanushek, E.A., Kain, J.F., Markham, J.M. & Rivkin, S.G. (2003). Does Peer Ability Affect Student Achievement? Journal of Applied Econometrics, 18, 527-544. - Hoxby, Caroline M., and Weingarth, G., (2006). Taking Race Out of the Equation: School Reassignment and the Structure of Peer Effects. Working Paper. - Kremer, Michael, and Levy, Dan M. (2003). Peer Effects and Alcohol Use Among College Students. NBER Working Paper 9876. - Lyle, David S. (2006). Estimating and Interpreting Peer and Role Model Effects from Randomly Assigned Social Groups at West Point, Forthcoming, Review of Economics and Statistics. - Malmstrom, F.V. (March 2006). The 1965 USAFA Cheating Scandal, Checkpoints, (34)4, 36-41. - Manski, C.F. (1993). Identification and Endogenous Social Effects: The Reflection Problem. Review of Economic Studies, 60, 531-542. - Moffitt, Robert A. (2001). Policy Interventions, Low-Level Equilibria, and Social Interactions. In Social Dynamics, edited by Seven N. Durlauf and H. Peyton Young. Brookings Institution Press, Washington D.C. - Sacerdote, B. (2001). Peer Effects with Random Assignment: Results for Dartmouth Roommates. Quarterly Journal of Economics, 116, 681-704. - Shea, J. (1997). Instrument Relevance in Multivariate Linear Models: A Simple Measure, The Review of Economics and Statistics, 79(2), 348-352. - Staiger, D. & Stock J.H. (1997). IV Regression with Weak Instruments. Econometrica, 65, 3, 557-86. - Stock, J.H., Wright J.H., & Yogo, M. (2002). A Survey of Weak Instruments and Weak Identification in GMM. Journal of Business and Economics Statistics, 20, 4, 518-29. - Stock, J.H., and Yogo, M. (2002). Testing for Weak Instruments in Linear IV Regression, Technical Working Paper 284, National Bureau of Economic Research - Stanard, C.I. & Bowers, W.J. (1970). The college fraternity as an opportunity structure for meeting academic demands. Social Problems, 17, 371-390. - Stinebrickner, R. & Stinebrickner, T.R. (2006). What can be learned about peer effects using college reoomates? Evidence from new survey data and students form disadvantaged backgrounds. Journal of Public Economics, 90, 1435-1454. - U.S. News and World Report (2006). America's Best Colleges 2006. Accessed on 19 June 2006 at http://www.usnews.com/usnews/rankguide/rghome.htm - Vidgor, J. & Nechyba, T. (2004). Peer Effects in North Carolina Public
Schools. Unpublished manuscript. - Weinberg, Bruce A. (2005). Social Interactions and Endogenous Association. Unpublished manuscript. - Zimmerman, D.J. (2003). Peer Effects in Academic Outcomes: Evidence From a Natural Experiment. The Review of Economics and Statistics, 85,1, 9–23 Table 1: Summary Statistics for Classes of 2005-2007 | Variable | Obs | Mean | Std. Dev. | Min | Max | |--|------|----------|-----------|----------------|----------| | Grade Point Average (GPA) | 3407 | 2.88 | 0.62 | 0.28 | 4.00 | | (fall semester) Physical Education Average (PEA) | | | | | | | (fall semester) | 2878 | 2.52 | 0.52 | 0.65 | 4.00 | | SAT Math | 3489 | 665.47 | 63.88 | 440.00 | 800.00 | | SAT Verbal | 3489 | 631.95 | 67.00 | 330.00 | 800.00 | | Academic Composite | 3488 | 1,282.41 | 211.99 | 623.00 | 2,067.00 | | Fitness Score | 3489 | 459.70 | 96.88 | 215.00 | 745.00 | | Leadership Composite | 3490 | 1,724.16 | 182.42 | 900.00 | 2,370.00 | | Black | 3490 | 0.05 | 0.22 | 0 | 1 | | Hispanic | 3490 | 0.06 | 0.24 | 0 | 1 | | Asian | 3490 | 0.05 | 0.23 | 0 | 1 | | Female | 3490 | 0.18 | 0.38 | 0 | 1 | | Recruited Athlete | 3490 | 0.28 | 0.45 | 0 | 1 | | Military Preparatory School | 3490 | 0.21 | 0.41 | 0 | 1 | | Freshman Roommate GPA | | | | | | | (mean if two) Freshman Roommate PEA | 2165 | 2.89 | 0.55 | 0.47 | 4.00 | | (mean if two) | 1977 | 2.51 | 0.47 | 0.80 | 4.00 | | Freshman Roommate SAT Math | | | | | | | (mean if two) Freshman Roommate SAT Verbal | 2170 | 665.95 | 55.88 | 460.00 | 800.00 | | (mean if two) Freshman Roommate Academic Composite | 2170 | 631.11 | 59.47 | 350.00 | 800.00 | | (mean if two) | 2170 | 1,285.90 | 188.05 | 623.00 | 2,067.00 | | Freshman Roommate Fitness Score (mean if two) | 2171 | 458.07 | 83.81 | 245.00 | 735.00 | | Freshman Roommate Leadership Composite (mean if two) | 2171 | 1,720.47 | 160.21 | 900.00 | 2,295.00 | | Peer GPA (squadron by class) | 108 | 2.88 | 0.15 | 2.43 | 3.30 | | Peer PEA (squadron by class) | 108 | 2.52 | 0.11 | 2.19 | 2.74 | | Peer SAT Math
(squadron by class) | 108 | 665.56 | 12.90 | 630.00 | 705.81 | | Peer SAT Verbal | | | | | | | (squadron by class) | 108 | 632.20 | 11.61 | 606.97 | 666.32 | | Peer Academic Composite
(squadron by class) | 108 | 1,282.78 | 37.70 | 1,205.41 | 1,410.58 | | Peer Fitness Score | | | | , - | | | (squadron by class) Peer Leadership Composite | 108 | 459.48 | 18.12 | 417.16 | 507.25 | | (squadron by class) | 108 | 1,724.45 | 31.45 | 1,625.06 | 1,795.18 | Table 2: Own pre-treatment characteristics regressed on peer pre-treatment characteristics | Variable | Class/year | Class of |-------------|------------|----------|----------|-----------|-----------|-----------|----------|----------|----------| | variable | Class/year | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | | | Freshman | NA | NA | -0.104 | NA | -0.051 | -0.059 | 0.050 | 0.018 | | | Roommate | INA | IVA | (0.084) | IVA | (0.067) | (0.065) | (0.059) | (0.064) | | Academic | Freshman | NA | NA | -1.668*** | NA | -1.029** | -0.116 | 0.032 | -0.165 | | Composite | Squadron | INA | IVA | (0.467) | IVA | (0.412) | (0.325) | (0.229) | (0.238) | | | Sophomore | -0.186 | -0.072 | -0.020 | -1.477*** | -0.304 | -0.117 | -0.017 | -0.060 | | | Squadron | (0.313) | (0.117) | (0.250) | (0.389) | (0.226) | (0.288) | (0.166) | (0.240) | | | Freshman | NA | NA | -0.122* | NA | -0.050 | -0.071 | -0.017 | 0.080 | | | Roommate | INA | IVA | (0.071) | IVA | (0.063) | (0.057) | (0.074) | (0.069) | | SAT Math | Freshman | NA | NA | -0.420 | NA | -0.237 | 0.255* | -0.055 | -0.333 | | SAT Main | Squadron | IVA | IVA | (0.319) | IVA | (0.327) | (0.146) | (0.364) | (0.325) | | | Sophomore | -0.838 | -0.088 | -0.154 | -0.376 | -0.042 | 0.120 | -0.399 | -0.532* | | | Squadron | (0.572) | (0.234) | (0.221) | (0.259) | (0.231) | (0.206) | (0.319) | (0.281) | | | Freshman | NA | NA | -0.012 | NA | -0.114* | -0.104 | -0.038 | -0.036 | | | Roommate | 1171 | 1471 | (0.052) | 1111 | (0.058) | (0.064) | (0.069) | (0.073) | | SAT Verbal | Freshman | NA | NA | -0.247 | NA | -1.335*** | -0.418 | -0.040 | -0.578 | | 5711 Verbar | Squadron | | | (0.294) | | (0.481) | (0.266) | (0.194) | (0.355) | | | Sophomore | -0.641 | -0.054 | 0.174 | -0.382 | -0.490 | -0.007 | -0.080 | -0.712 | | | Squadron | (0.419) | (0.246) | (0.168) | (0.274) | (0.323) | (0.309) | (0.312) | (0.449) | | | Freshman | NA | NA | -0.037 | NA | -0.012 | -0.007 | 0.061 | 0.001 | | | Roommate | 1111 | 1111 | (0.086) | 1111 | (0.064) | (0.063) | (0.078) | (0.055) | | Leadership | Freshman | NA | NA | -0.414 | NA | -0.555 | -0.574 | 0.038 | 0.094 | | Composite | Squadron | | | (0.296) | | (0.448) | (0.383) | (0.222) | (0.224) | | | Sophomore | | -0.011 | -1.005** | -0.230 | -0.033 | 0.051 | -0.062 | -0.124 | | | Squadron | (0.249) | (0.189) | (0.477) | (0.214) | (0.254) | (0.193) | (0.220) | (0.270) | | | Freshman | NA | NA | -0.120** | NA | -0.047 | 0.073 | -0.024 | 0.142** | | | Roommate | 1111 | 1111 | (0.058) | 1111 | (0.062) | (0.068) | (0.054) | (0.059) | | Fitness | Freshman | NA | NA | -1.192*** | NA | -1.392*** | -0.110 | -0.0004 | -0.213 | | Score (CFT) | | | | (0.438) | | (0.493) | (0.248) | (0.184) | (0.267) | | | Sophomore | -0.234 | -0.424* | -0.239 | -0.703* | -0.094 | -0.002 | -0.432 | -0.289 | | | Squadron | (0.293) | (0.243) | (0.242) | (0.378) | (0.222) | (0.226) | (0.386) | (0.280) | Each coefficient represents a separate regression where the individual (pre-treatment) characteristic is regressed on the peer characteristic. No other controls are included in each regression. * Significant at the 0.10 level, ** Significant at the 0.05 level, *** Significant at the 0.01 level. Robust standard errors in parentheses are clustered by class by squadron for the squadron level regressions. For individuals with two roommates, the explanatory variables represent the average of the two roommates. For the squadron specifications, the explanatory variables are the average of all classmates in the squadron. Table 3: Freshman GPA on Roommate and Squadron Pre-treatment Characteristics -- reduced form estimation | Table 3: Freshman GPA on Roommate and Sq | uadron Pre-treatm | | | | | |--|-------------------|----------|---------|----------|----------| | Variable | 1 | 2 | 3 | 4 | 5 | | Roommate SAT Verbal | 0.009 | | | | -0.001 | | | (0.021) | | | | (0.022) | | Roommate SAT Math | -0.017 | | | | -0.015 | | 2100111111110 2111 1121111 | (0.023) | | | | (0.023) | | Roommate Academic Composite | 0.001 | | | | 0.001 | | Toolinius Toureme Composite | (0.005) | | | | (0.006) | | Roommate Fitness Score | 0.016 | | | | 0.014 | | 2 200 | (0.014) | | | | (0.014) | | Roommate Leadership Composite | 0.013** | | | | 0.013** | | • • | (0.006) | | | | (0.006) | | Peer SAT Verbal | | 0.348*** | | 0.406*** | 0.448*** | | (other freshmen in squadron) | | (0.117) | | (0.111) | (0.144) | | Peer SAT Math | | -0.106 | | -0.080 | -0.081 | | (other freshmen in squadron) | | (0.107) | | (0.109) | (0.144) | | Peer Academic Composite | | -0.025 | | -0.030 | -0.034 | | (other freshmen in squadron) | | (0.036) | | (0.034) | (0.046) | | Peer Fitness Score | | 0.139** | | 0.171** | 0.153* | | (other freshmen in squadron) | | (0.066) | | (0.070) | (0.081) | | Peer Leadership Composite | | 0.035 | | 0.037 | 0.030 | | (other freshmen in squadron) | | (0.046) | | (0.037) | (0.058) | | Sophomore Class SAT Verbal | | | 0.197 | 0.229* | 0.284** | | Sophomore Class SAT verbar | | | (0.134) | (0.119) | (0.129) | | Sonhomore Class SAT Moth | | | 0.082 | 0.124 | 0.176 | | Sophomore Class SAT Math | | | (0.132) | (0.133) | (0.150) | | Santana Class Assistant Comments | | | -0.023 | -0.004 | -0.008 | | Sophomore Class Academic Composite | | | (0.031) | (0.029) | (0.036) | | Canhaman Class Etman Cann | | | -0.001 | -0.033 | -0.060 | | Sophomore Class Fitness Score | | | (0.085) | (0.076) | (0.092) | | Carlon Class I and analysis Community | | | -0.032 | -0.012 | -0.075 | | Sophmore Class Leadership Composite | | | (0.041) | (0.041) | (0.045) | | In a Class CAT Works | | | -0.124 | -0.006 | -0.013 | | Junior Class SAT Verbal | | | (0.127) | (0.115) | (0.138) | | Innian Class CAT Made | | | -0.012 | -0.002 | 0.112 | | Junior Class SAT Math | | | (0.124) | (0.122) | (0.152) | | | | | -0.003 | -0.001 | 0.010 | | Junior Class Academic Composite | | | (0.032) | (0.032) | (0.040) | | T ' Cl E' G | | | 0.122 | 0.085 | 0.097 | | Junior Class Fitness Score | | | (0.077) | (0.077) | (0.098) | | | | | 0.056** | 0.075*** | 0.104*** | | Junior Class Leadership Composite | | | (0.026) | (0.026) | (0.038) | | | | | • / | , , | , , | | T 11 0 | / · · · 1\ | |---------|-------------| | Table 3 | (continued) | | Table 3 (continued) | | | | | | |---|------------------|------------------|------------------|------------------|------------------| | Senior Class SAT Verbal | | | 0.027 | -0.033 | 0.051 | | Somoi Ciass Sill Foloai | | | (0.097) | (0.106) | (0.126) | | Senior Class SAT Math | | | 0.060 | 0.035 | -0.082 | | Denior Class BAT Watti | | | (0.138) | (0.131) | (0.162) | | Senior Class Academic Composite | | | -0.028 | -0.046 | -0.019 | | Semoi Class Academic Composite | | | (0.028) | (0.030) | (0.040) | | Senior Class Fitness Score | | | 0.011 | 0.012 | 0.067 | | Selliof Class Pittless Score | | | (0.077) | (0.082) | (0.107) | | Canian Class Landarship Composite | | | -0.025 | -0.026 | -0.045 | | Senior Class Leadership Composite | | | (0.040) | (0.038) | (0.048) | | SAT Verbal | 0.059*** | 0.068*** | 0.065*** | 0.070*** | 0.065*** | | (own) | (0.020) | (0.016) | (0.016) | (0.016) | (0.020) | | SAT Math | 0.240*** | 0.260*** | 0.262*** | 0.262*** | 0.238*** | | (own) | (0.025) | (0.018) | (0.018) | (0.018) | (0.024) | | Academic Composite | 0.109*** | 0.109*** | 0.110*** | 0.109*** | 0.109*** | | (own) | (0.005) | (0.004) | (0.004) | (0.004) |
(0.005) | | Fitness Score | 0.045*** | 0.050*** | 0.047*** | 0.051*** | 0.048*** | | (own) | (0.012) | (0.010) | (0.010) | (0.010) | (0.012) | | Leadership Composite | 0.001 | 0.002 | 0.002 | 0.002 | 0.002 | | (own) | (0.007) | (0.005) | (0.005) | (0.005) | (0.007) | | Observations | 2,166 | 3,404 | 3,404 | 3,404 | 2,166 | | R^2 | 0.3409 | 0.3454 | 0.3463 | 0.3507 | 0.3551 | | F-statistic (5, 107): roommate variables | 1.53 | | | | 1.35 | | F-statistic (5, 107): peer variables | | 2.32** | | 3.31*** | 2.46** | | F-statistic (15, 107): upperclass variables | | | 1.93** | 2.12** | 2.77** | | F-statistic (20, 107): peer and upperclass variables | | | | 2.08*** | 2.38** | | F-statistic (25, 107): roommate, peer, and upperclass | | | | | 2.73*** | | Control Variables | graduation class | graduation class | graduation class | graduation class | graduation class | ^{*} Significant at the 0.10 level, ** Significant at the 0.05 level, *** Significant at the 0.01 level. Robust standard errors in parentheses are clustered by class by squadron. All specifications include individua-level controls for students who are black, Hispanic, Asian, female, recruited athlete, and attended a preparatory school. | Table 4: Fi | reshman Academic | Outcomes on | Roommate | and Squadron | Outcomes | 2SLS estimation | |-------------|------------------|-------------|----------|--------------|----------|-----------------| | | | | | | | | | Variable Variable | 1 | 2 | 3 | 4 | 5 | |--|---------------------|-------------------------------|-------------------------------|---------------------------------|---------------------------------| | Freshman Roommate GPA (mean if two) | 0.024
(0.036) | 0.119***
(0.036) | 0.046
(0.036) | 0.043
(0.036) | 0.043
(0.036) | | Peer GPA (other freshmen in squadron) | | | 0.639***
(0.081) | 0.653***
(0.081) | 0.663***
(0.078) | | Peer SAT Verbal (other freshmen in squadron) | | | | | -0.022
(0.101) | | Sophomore Class GPA (freshman cumulative) | | | | 0.052
(0.117) | 0.050
(-0.118) | | Junior Class GPA
(freshman cumulative) | | | | 0.228***
(0.081) | 0.227***
(0.081) | | Senior Class GPA (freshman cumulative) | | | | 0.036
(0.34) | 0.041
(0.102) | | SAT Verbal
(own) | 0.056***
(0.020) | 0.057***
(0.020) | 0.055***
(0.019) | 0.055***
(0.019) | 0.055***
(0.019) | | SAT Math (own) | 0.241***
(0.025) | 0.240***
(0.024) | 0.240***
(0.024) | 0.240***
(0.024) | 0.240***
(0.024) | | Academic Composite (own) | 0.109***
(0.005) | 0.109***
(0.005) | 0.109***
(0.005) | 0.109***
(0.005) | 0.109***
(0.005) | | Fitness Score (own) | 0.046***
(0.012) | 0.046***
(0.012) | 0.045***
(0.012) | 0.045***
(0.012) | 0.045***
(0.012) | | Leadership Composite (own) | 0.001
(0.007) | 0.0002
(0.007) | -0.001
(0.007) | -0.001
(0.007) | -0.001
(0.007) | | Observations | 2,160 | 2,160 | 2,160 | 2,160 | 2,160 | | R^2 | 0.3403 | 0.3389 | 0.3486 | 0.3495 | 0.3546 | | F-statistic on Roommate GPA first stage excluded instruments | 73.79 | 31.76 | 31.76 | 30.21 | 32.69 | | F-statistic on Peer GPA first stage excluded instruments | | | 6.29 | 6.27 | 11.66 | | Cragg-Donald weak identification statistic | 78.72 | 19.52 | 18.24 | 18.17 | 18.18 | | Hanson J overidentification | 17.32* | 56.53 | 62.87 | 58.78 | 59.12 | | statistic (p-value) | (0.10) | (0.42) | (0.19) | (0.31) | (0.26) | | Excluded Instruments | Roommate | Roommate,
Peer, Upperclass | Roommate,
Peer, Upperclass | Roommate,
s Peer, Upperclass | Roommate,
s Peer, Upperclass | | Control Variables | graduation class | graduation class | graduation class | graduation class | graduation class | ^{*} Significant at the 0.10 level, ** Significant at the 0.05 level, *** Significant at the 0.01 level. Robust standard errors in parentheses are clustered by class by squadron. All specifications include individua-level controls for students who are black, Hispanic, Asian, female, recruited athlete, and attended a preparatory school. First stage excluded instruments include all roommate and squadron level peer class, mentor class, supervisor class and leader class average pre-treatment and demographic characteristics. Table 5: Freshman Athletic Outcomes on Roommate and Squadron Outcomes -- 2SLS estimation | Variable Variable | 1 | 2 | 3 | 4 | |--|----------------------|-------------------------------|-------------------------------|-------------------------------| | Freshman Roommate PEA (mean if two) | 0.044
(0.050) | 0.102**
(0.050) | 0.062
(0.051) | 0.062
(0.051) | | Peer PEA (other freshmen in squadron) | | | 0.418***
(0.092) | 0.430***
(0.090) | | Sophomore Class PEA (freshman cumulative) | | | | 0.026
(0.077) | | Junior Class PEA
(freshman cumulative) | | | | 0.143*
(0.086) | | Senior Class PEA
(freshman cumulative) | | | | 0.003
(0.090) | | SAT Verbal (own) | -0.059***
(0.016) | -0.057***
(0.016) | -0.052***
(0.016) | -0.053***
(0.016) | | SAT Math (own) | 0.024
(0.019) | 0.023
(0.019) | 0.023
(0.020) | 0.024
(0.020) | | Academic Composite (own) | 0.030***
(0.006) | 0.030***
(0.006) | 0.029***
(0.006) | 0.029***
(0.006) | | Fitness Score (own) | 0.247***
(0.011) | 0.246***
(0.011) | 0.247***
(0.011) | 0.247***
(0.011) | | Leadership Composite (own) | 0.024***
(0.006) | 0.024***
(0.006) | 0.023***
(0.006) | 0.023***
(0.006) | | Observations R ² | 1,659
0.3328 | 1,659
0.3261 | 1,659
0.3223 | 1,659
0.3224 | | F-statistic on Roommate PEA first stage excluded instruments | 43.57 | 17.41 | 17.41 | 17.88 | | F-statistic on Peer PEA first stage excluded instruments | | | 6.88 | 10.35 | | Cragg-Donald weak identification statistic | 47.73 | 10.78 | 10.14 | 10.16 | | Excluded Instruments | Roommate | Roommate,
Peer, Upperclass | Roommate,
Peer, Upperclass | Roommate,
Peer, Upperclass | | Control Variables | graduation class | graduation class | graduation class | graduation class | ^{*} Significant at the 0.10 level, ** Significant at the 0.05 level, *** Significant at the 0.01 level. Robust standard errors in parentheses are clustered by class by squadron. All specifications include individua-level controls for students who are black, Hispanic, Asian, female, recruited athlete, and attended a preparatory school. First stage excluded instruments include all roommate and squadron level peer class, mentor class, and supervisor class pre-treatment and demographic characteristics. All specifications fail to reject the Hansen-Sargan joint null hypothesis that the instruments are uncorrelated with the error term, and that the excluded instruments are correctly excluded from the estimated equation. Table 6a: Freshman Peer Falsification Tests - 2SLS Results | Variable | 1 | 2 | 3 | 4 | |--|------------------|------------------|------------------|------------------| | <u>Outcome</u> | Aca | <u>demic</u> | <u>Atl</u> | <u>nletic</u> | | False Peer 1 | 0.088 | | -0.075 | | | (freshman students in the same dorm section) | (0.145) | | (0.141) | | | False Peer 2 | | -0.026 | | 0.055 | | (all students in the same dorm section) | | (0.389) | | (0.196) | | SAT Verbal | 0.063*** | 0.064*** | -0.052*** | -0.052*** | | (own) | (0.018) | (0.018) | (0.015) | (0.014) | | SAT Math | 0.263*** | 0.263*** | 0.029* | 0.029* | | (own) | (0.017) | (0.017) | (0.016) | (0.016) | | Academic Composite | 0.110*** | 0.110*** | 0.029*** | 0.029*** | | (own) | (0.004) | (0.004) | (0.004) | (0.004) | | Fitness Score | 0.049*** | 0.049*** | 0.243*** | 0.243*** | | (own) | (0.010) | (0.010) | (0.009) | (0.009) | | Leadership Composite | 0.002 | 0.002 | 0.025 | 0.025 | | (own) | (0.006) | (0.006) | (0.005) | (0.005) | | Observations | 3,367 | 3,367 | 2,846 | 2,846 | | R^2 | 0.3446 | 0.3428 | 0.3279 | 0.3276 | | Control Variables | graduation class | graduation class | graduation class | graduation class | ^{*} Significant at the 0.10 level, ** Significant at the 0.05 level, *** Significant at the 0.01 level. Robust standard errors in parentheses are clustered by class by peer group. All specifications include individua-level controls for SAT-v, SAT-m, academic composite, fitness score, leadership composite, black, Hispanic, Asian, female, recruited athlete, and attended a preparatory school. First stage excluded instruments include all roommate and peer group level average pre-treatment and demographic characteristics. Table 6b: Falsification Test - Restricted Sample | Variable | 1 | 2 | 3 | 4 | 5 | 6 | |---------------------|---------|---------|---------|---------|---------|----------| | | 0.0878 | 0.124 | 0.181 | 0.328** | 0.431** | 0.572*** | | False Peer 1 | (0.145) | (0.200) | (0.194) | (0.162) | (0.176) | (0.145) | | Observations | 3,367 | 2,235 | 1,696 | 1,113 | 954 | 608 | | \mathbb{R}^2 | 0.3446 | 0.3488 | 0.3547 | 0.3630 | 0.3572 | 0.3325 | | Sample restriction: | | | | | | | | % of false peer | None | > 60% | >70% | > 80% | >90% | >95% | | group in squadron | | | | | | | ^{*} Significant at the 0.10 level, ** Significant at the 0.05 level, *** Significant at the 0.01 level. Robust standard errors in parentheses are clustered by class by peer group. All specifications include individua-level controls for SAT-v, SAT-m, academic composite, fitness score, leadership composite, black, Hispanic, Asian, female, recruited athlete, and attended a preparatory school. First stage excluded instruments include all roommate and peer group level average pre-treatment and demographic characteristics. Table 7: Sophomore Outcomes on Current and Freshmen Squadron Outcomes -- 2SLS estimation | Variable 7: Sopnomore Outcomes on Curre | 1 | 2 | 3 | 4 | |--|---------------------
---------------------|----------------------|----------------------| | Outcome | Aca | <u>demic</u> | <u>Atl</u> | <u>nletic</u> | | Previous Peer GPA / PEA (freshmen in previous squadron) | 0.332***
(0.077) | 0.306***
(0.081) | 0.248**
(0.103) | 0.242**
(0.104) | | Current Peer GPA / PEA (other sophomores in current squadron) | 0.503***
(0.094) | 0.518***
(0.092) | 0.360***
(0.096) | 0.384***
(0.098) | | Previous Junior Class GPA / PEA (juniors in previous squadron) | | 0.162**
(0.083) | | -0.041
(0.105) | | Junior Class GPA / PEA (juniors in current squadron) | | -0.048
(0.078) | | -0.025
(0.055) | | Senior Class GPA / PEA (seniors in current squadron) | | 0.079
(0.064) | | 0.015
(0.061) | | SAT Verbal (own) | 0.066***
(0.013) | 0.066***
(0.019) | -0.040***
(0.014) | -0.040***
(0.014) | | SAT Math (own) | 0.163***
(0.014) | 0.163***
(0.014) | 0.006
(0.015) | 0.006
(0.015) | | Academic Composite (own) | 0.072***
(0.004) | 0.072***
(0.004) | 0.017***
(0.004) | 0.017***
(0.004) | | Fitness Score (own) | 0.023***
(0.009) | 0.024***
(0.009) | 0.203***
(0.009) | 0.203***
(0.009) | | Leadership Composite (own) | 0.003
(0.005) | 0.003
(0.005) | 0.020***
(0.005) | 0.020***
(0.005) | | Observations | 3,397 | 3,397 | 2,801 | 2,801 | | \mathbb{R}^2 | 0.4466 | 0.4476 | 0.2332 | 0.2327 | | F-statistic on Current Peer first stage excluded instruments | 6.52 | 4.49 | 5.70 | 4.75 | | F-statistic on Previous Peer first stage excluded instruments | 106.94 | 134.00 | 152.73 | 149.05 | | Cragg-Donald weak identification statistic | 15.93 | 16.79 | 18.17 | 17.91 | | Control Variables | graduation class | graduation class | graduation class | graduation class | ^{*} Significant at the 0.10 level, ** Significant at the 0.05 level, *** Significant at the 0.01 level. Robust standard errors in parentheses are clustered by class by squadron. All specifications include individua-level controls for students who are black, Hispanic, Asian, female, recruited athlete, attended a preparatory school, and earned greater than a 3.499 GPA or 3.14 MPA during their freshman year. First stage excluded instruments include all roommate and squadron level current and previous year peer class, mentor class, supervisor class, and leader class pre-treatment and demographic characteristics. All specifications fail to reject the Hansen-Sargan joint null hypothesis that the instruments are uncorrelated with the error term, and that the excluded instruments are correctly excluded from the estimated equation. # Appendix A Table A1: Roommate and Peer GPA first-stage estimates, Table 4, Specification 4 | Variable | Roommate GPA | A Peer GPA | |-------------------------------|------------------|------------------| | Roommate SAT Verbal | 0.051** | -0.002 | | | (0.022) | (0.003) | | Roommate SAT Math | 0.271*** | -0.004 | | | (0.026) | (0.003) | | Roommate Academic Composite | 0.108*** | 0.0004 | | | (0.006) | (0.0006) | | Roommate Fitness Score | 0.035*** | 0.0009 | | | (0.013) | (0.002) | | Roommate Leadership Composite | 0.013** | 0.00001 | | | (0.007) | (0.0008) | | Peer SAT Verbal | 0.510*** | 0.423*** | | (other freshmen in squadron) | (0.173) | (0.140) | | Peer SAT Math | -0.084 | 0.259** | | (other freshmen in squadron) | (0.131) | (0.104) | | Peer Academic Composite | -0.003 | 0.087*** | | (other freshmen in squadron) | (0.039) | (0.031) | | Peer Fitness Score | 0.174** | 0.211** | | (other freshmen in squadron) | (0.091) | (0.082) | | Peer Leadership Composite | -0.038 | -0.014 | | (other freshmen in squadron) | (0.053) | (0.040) | | Observations | 2,160 | 2,160 | | R^2 | 0.3508 | 0.6036 | | Control Variables | graduation class | graduation class | ^{*} Significant at the 0.10 level, ** Significant at the 0.05 level, *** Significant at the 0.01 level. Robust standard errors in parentheses are clustered by class by squadron. Coefficients not shown for roommate and peer demographic characteristics, upperclassmen characteristics, and individual characteristics.